Quantification of Selected Aroma-Active Compounds in Strawberries by Headspace Solid-Phase Microextraction Gas Chromatography and Correlation with Sensory Descriptive Analysis R.R. JETTI, E. YANG, A. KURNIANTA, C. FINN, AND M.C. QIAN ABSTRACT: Selected aroma-active compounds in strawberries were quantified using headspace solid-phase microextraction and gas chromatography. Ten strawberry cultivars grown in California and Oregon were studied. The standard curves were built in a synthetic matrix and quantification was achieved using multiple internal standards. Odor activity values (OAVs) of the aroma compounds were calculated to understand their contribution to the overall aroma. Although the concentrations of the aroma compounds varied depending on the cultivars, in general, ethyl butanoate, mesifurane, ethyl hexanoate, ethyl 3-methylbutanoate, hexyl acetate, and γ -dodecalactone had the highest OAVs. Descriptive sensory analysis was performed by a trained panel of 10 members. A PCA plot was built to understand the aroma contribution of principal components. The chemical results were compared with sensory data. The OAV of esters correlated well with the floral, pineapple, and banana notes. The green notes did not correlate with the concentration or OAVs of aldehydes or C6 alcohols. It is assumed that the higher amounts of green, sulfur, musty, and waxy notes in some cultivars were due to the lack of fruity notes. Keywords: odor activity value, quantification, SPME, strawberry ## Introduction S trawberries ($Fragaria \times ananassa$ Duch. ex Rozier) are highly valued for their delicious flavor and nutritional value. Aroma compounds in strawberry have been studied extensively, and it is generally considered that a complex mixture of furanone, esters, aldehydes, alcohols, and sulfur compounds is responsible for the aroma of strawberry (McFadden and others 1965; Pyysalo and others 1979; Dirinck and others 1981; Perez and others 1992). 2,5-Dimethyl-4-hydroxy-3(2H)-furanone (furaneol) and 2,5-dimethyl-4-methoxy-3(2H)-furanone (mesifurane) are considered to be the 2 most important furanones in strawberry (Pyysalo and others 1979; Honkanen and others 1980; Pickenhagen and others 1981; Douillard and Guichard 1989). Furaneol was identified for the 1st time as a natural aroma component in pineapples (Rodin and others 1965). It has since been detected in many fruits such as strawberry (Pyysalo and others 1979; Hirvi and Honkanen 1982; Douillard and Guichard 1989; Song and others 1998), raspberry (Honkanen and others 1980), mango (Pickenhagen and others 1981), tomato (Buttery and others 1995), and many other fruits. Furaneol is not stable and its degradation depends on pH and temperature (Hirvi and others 1980; Shu and others 1985). Because of its liability in aqueous solutions (Hodge and others 1963), of isolation and detection technique (Williams and Mottram 1981). Mesifurane is more stable than furaneol (Hirvi and others 1980). Although it resembles the typical aroma of wild strawberry, much higher concentration of this compound has been found in some cultivated varieties (Pickenhagen and others 1981). Mesifurane and furaneol content increase with the ripening (Perez and others 1996) and give the characteristic caramel-like, sweet, floral, and fruity aroma (Tonsbeek and others 1968; Miller and others 1973). recovery and detection of furaneol were affected by the conditions Esters are another important class of aroma-active compounds in strawberry (Perez and others 1992). Esters encompass 25% to 90% of the total number of volatiles in ripe strawberry fruit (Forney and others 2000). Methyl butanoate, ethyl butanoate, butyl acetate, methyl hexanoate, and ethyl hexanoate have been reported to be the major esters. Butanoates and hexanoates account for 50% to 80% of total number volatiles in fresh strawberries (Forney and others 2000; Hakala Mari and others 2002). The ratio of ethyl and methyl esters depends on the genotype (Schreier 1980; Dirinck and others 1981; Perez and others 1992; Larsen and Poll 1995) and the growing conditions (Hakala and others 2002). Formation of esters has been reported to occur only in the mature fruit stage because the esterase activity is absent at immature stages (Yamashita and others 1977). Many other compounds are also identified to be important to strawberry aroma. Lactones, terpene alcohols can contribute to the pleasant coconut and citrus character in some cultivars. Volatile sulfur compounds, including hydrogen sulfide, methanethiol, dimethyl disulfide, methyl thioacetate, methyl thiobutyrate, dimethyl sulfide, and dimethyl trisulfide, have been MS 20070110 Submitted 2/12/2007, Accepted 5/22/2007. Authors Jetti, Yang, Kurnianta, and Qian are with Dept. of Food Science and Technology, Oregon State Univ., Corvallis, OR 97330, U.S.A. Author Finn is with USDA-ARS, Horticultural Crops Research Laboratory, 3420 N.W. Orchard Ave., Corvallis, OR 97330, U.S.A. Direct inquiries to author Qian (E-mail: Michael.qian@oregonstate.edu). #### Quantification of selected aroma-active compounds... Schulbach and others 2004) and some of these could be important to the aroma of some cultivars, even though they are present at very low concentrations. Hexanal, trans-2-hexenal, and cis-3-hexenol are important to strawberry aroma and contribute to the green, unripe note. Their concentrations depend on the cultivar as well as the degree of ripeness. Butanoic, 2-methylbutanoic, and hexanoic acids can also be important to the aroma of strawberries (Pyysalo and others 1979). California is the leading state for strawberry production in the United States and is the leading production area in the world. The majority of the fruit grown in California is for the wholesale fresh market. Fruit for this market must be harvested, packed, shipped around the country, and still be appealing to consumers in distant marketplaces. Cultivars developed by public and private breeding programs in California for this market must be firm enough to handle picking and shipping, attractive for consumers, and have acceptable fruit quality for consumers. The most important strawberry cultivar in California in the early 2000s was "Camarosa" with some interest in the newer cultivars such as "Ventana." Some private companies such as Driscoll Strawberry Associates have their own cultivars such as "San Miguel" and "Venice" that are only available to their growers but whose fruits are sold very widely. The Pacific Northwest is the 3rd most important production area in the United States after California and Florida, Historically the Pacific Northwest industry has produced fruit for the processing industry. Public breeding programs in the Pacific Northwest have developed cultivars specifically for this market. These cultivars have intense external and internal red color, high soluble solids, low drip loss, and intense flavor that make them ideal to be an ingredient in other products. In addition to being bred for processing, the environmental condition in the Northwest with warm, dry days with cool nights optimizes color and flavor development. "Totem" is the most widely grown cultivar in the Pacific Northwest and some other popular cultivars include "Hood," "Puget Reliance," "Puget Summer," and "Tillamook." Aroma profiles for these cultivars have not been developed and no previous studies had correlated chemical composition with sensory descriptive analysis. The objective of this work was to quantify the concentration of major esters and other selected aroma-active compounds in those cultivars using the solid-phase microextraction (SPME) technique, and correlate their odor activity values (OAVs) with sensory descriptive analysis. The results will be used to understand the flavor difference for strawberries targeted for fresh market versus for processing. #### **Materials and Methods** #### Strawberry fruit Ventana, Camarosa, 13G97, San Miguel, and Venice strawberries were procured from Driscoll Strawberry Associates Inc. (Watsonville, Calif., U.S.A.). The fruits were harvested late, when fully colored for processing rather immature but firm for the fresh market. Totem, Hood, Puget Reliance, Puget Summer, and "Independence" were obtained from Norpac Foods (Stayton, Oreg., U.S.A.) and Townsend Farms (Fairview, Oreg., U.S.A.). All the berries were harvested fully colored and mature in summer 2004, individually quick frozen at −37 °C, and stored at −23 °C. Samples were analyzed within 9 mo. # Chemicals Methyl butanoate, methyl hexanoate, ethyl butanoate, ethyl hexanoate, ethyl 3-methylbutanoate (ethyl isovalerate), butyl acetate, 3-methylbutyl acetate (isoamyl acetate), octyl acetate, butyl bu- identified in strawberry (Winter 1963; Dirinck and others 1981; tanoate, trans-2-hexenyl acetate, hexyl hexanoate, trans-2-hexenal, hexanal, nonanal, 4-methoxy-2,5-dimethyl-3(2H)-furanone (mesifurane) δ -decalactone, γ -dodecalactone, 3,7-dimethyl-1,6-octadien-3-ol (linalool), 2-decanol, 2-methylbutanoic acid, and 6-(E)-3,7,11-trimethyl-1,6,10-dodecatrien-3-ol (nerolidol) were obtained from Aldrich Chemical Co. Inc. (Milwaukee, Wis., U.S.A.). Hexyl acetate, 3-heptanone, and γ -undecalactone were purchased from K & K Laboratories (Jamaica, N.Y., U.S.A.). Calcium chloride and sodium chloride were obtained from Fisher Chemical Company (Fairlawn, N.J., U.S.A.). Glucose and methanol were obtained from EMD Chemicals (Gibbstown, N.J., U.S.A.), and fructose and sucrose were obtained from J.T. Baker (Phillipsburg, N.J., U.S.A.). #### Sample preparation and SPME extraction Strawberries were slightly thawed at room temperature for 90 min. Calcium chloride (1%) and distilled water (10%) were added, and the berries were blended to a fine puree. Ten grams of puree was placed in a 40-mL amber glass vial (I-Chem, New Castle, Del., U.S.A.) with a polytetrafluoroethylene needle-pierceable septum screw cap. Internal standards at 0.5 ppm
concentration and 2 g sodium chloride were added. A stirring bar was placed in the vial and the sample was equilibrated for 15 min in a circulating water bath at 50 °C prior to extraction. A Stableflex 50/30 μm DVB-Carboxen-PDMS fiber (2 cm, Supelco, Bellefonte, Pa., U.S.A.) was used for aroma extraction. Prior to use, the fiber was conditioned at 270 °C for 4 h. After equilibration, the SPME fiber was exposed to the headspace for 1 h at the same agitation speed and temperature. The SPME fiber was then introduced in the injector of the gas chromatography (GC) for desorption at 250 °C for 3 min in the splitless mode. #### Gas chromatography (GC-FID) The volatiles were chromatographed with a Hewlett-Packard 5890 gas chromatograph equipped with a flame ionization detector (FID) and a HP-wax column (30 m \times 0.25 mm ID \times 0.50 μ m film thickness). Injection port was maintained at 250 °C and the detector at 270 °C. Carrier gas (nitrogen) flow rate was 2 mL/min measured at 35 °C under constant pressure. The oven temperature was programmed to hold at 35 °C for 5 min and then increased to 230 °C at a rate of 2 °C/min and held at 230 °C for 5 min. Hydrocarbon standards (C₈ to C₄₀) were injected using the same temperature program to determine the retention indices of the individual compounds using modified Kovats method (Van den Dool and Kratz 1963). #### Gas chromatography-mass spectrometry (GC-MS) Volatile identification was performed using an Agilent 6890 gas chromatograph equipped with an Agilent 5973 mass selective detector. A ZB-wax column (30 m \times 0.25 mm ID \times 0.25 μ m thick film, Phenomenex, Torrance, Calif., U.S.A.) was used for the separation of the volatiles with the same oven temperature program at constant flow (2 mL/min). Electron impact mass spectrometric data from m/z 35 to 300 were collected using a scan rate of 5.27/s, with an ionization voltage of 70 eV. The volatile compounds were identified by comparing the mass spectral data with the Wiley library and retention indices. #### Quantification Based on previous research (Scherz 1994; Schieberle and Hofmann 1997), a synthetic matrix was developed using 4 g pectin, 23 g glucose, 23 g fructose, 10 g sucrose, 7 g citric acid, and 1 g malic acid dissolved in 1 L of millipore water. An internal standard solution containing 50 ppm each of 3-heptanone, 2-decanol, and #### Sensory evaluation Ten experienced panelists, 5 men and 5 women between the ages of 21 and 43 y, were chosen for the sensory study. A total of six 1-h training sessions and six 1-h testing sessions were conducted. During the 1st training session, all the test samples were provided to develop the descriptive terminology. The flavor descriptors floral, caramel, pineapple, peach, banana, and green were selected from previous research (Stampanoni 1997) and musty, waxy, sulfur, and citrus terms were identified by the panelists among the samples under study. In the subsequent training sessions, the panelists were trained to rate the intensity on a 0 to 15 scale for each aroma attribute. Vegetable oil (Wesson Oil, Conagra Foods, Los Angeles, Calif., U.S.A.), Hi-C Orange Lavaburst juice (Minute Maid, Houston, Tex., U.S.A.), grape juice (Welch's, Concord, Mass., U.S.A.), and Table 1 – Regression equations for major compounds identified in strawberry | Compound | Internal standard | Regression equation | R^2 | |---|-------------------------|---|---| | Methyl butanoate Ethyl butanoate Ethyl isovalerate Hexanal Butyl acetate Isoamyl acetate Methyl hexanoate Trans-2-hexenal Ethyl hexanoate Hexyl acetate | 3-Heptanone | Y = 0.32x - 0.01 $Y = 0.49x + 0.20$ $Y = 1.01x + 0.13$ $Y = 0.54x + 0.27$ $Y = 1.46x + 0.18$ $Y = 0.96x + 0.17$ $Y = 1.79x + 0.17$ $Y = 0.76x + 0.03$ $Y = 3.06x + 0.69$ $Y = 1.67x + 0.89$ | 0.994
0.974
0.998
0.983
0.992
0.998
0.998
0.990
0.996 | | 2-methylbutanoic acid
Octyl acetate
Trans-2-hexenyl acetate
Linalool
Nonanal | 2-Decanol | Y = 0.373x + 0.27 $Y = 0.84x + 1.31$ $Y = 3.26x + 1.64$ $Y = 2.11x + 0.49$ $Y = 13.95x - 3.59$ | 0.972
0.992
0.979
0.976
0.986 | | Mesifurane
Nerolidol
Δ -decalactone
γ -dodecalactone | γ -Undecalactone | Y = 1.04x + 0.82
Y = 16.11x + 3.27
Y = 1.07x
Y = 1.58x | 0.972
0.972
0.994
0.998 | γ -undecalactone was prepared in methanol. An aliquot (0.1 g) of the internal standard solution was then added to 10 g of the synthetic matrix to yield a final concentration of 0.5 ppm. Standards of methyl butanoate, methyl hexanoate, ethyl butanoate, ethyl butanoate, ethyl 3-methylbutanoate, 3-methylbutyl acetate, octyl acetate, butyl butanoate, hexyl acetate, trans-2-hexenyl acetate, butyl butanoate, hexanal, nonanal, mesifurane, δ -decalactone, γ -decalactone, linalool, 2-methylbutanoic acid, and nerolidol were divided into 3 groups for easy sample preparation and analysis. Standard stock solutions of 1000 ppm of each compound were pre- #### Statistical analysis Analysis of variance (ANOVA) and principal component analyses (PCAs) among the cultivars for sensory analyses were done using SPSS statistical package (SPSS, Chicago, Ill., U.S.A.). #### **Results and Discussion** #### **SPME** extraction parameters The sensitivity and accuracy of volatile analysis by SPME depend on the optimum extraction conditions. Extraction efficiency was evaluated for varying periods of extraction time (30, 45, 60, and 90 min) at different equilibration temperatures (30, 40, and 50 $^{\circ}$ C). The sensitivity of the volatiles was highest with 60 min of extraction with no major difference between 60 and 90 min (data not shown). Equilibration at 50 °C yielded higher amounts of higher boiling volatile compounds when compared with extraction at 30 and 40 °C. Various sample sizes (5, 10, 15, and 20 g) were evaluated and the maximum yield of volatile compounds was obtained at 10 g (data not shown). Some of the cultivar samples were very viscous and distilled water was added in varying amounts (10%, 20%, 30%, 40%, and 50%) to facilitate the action of the stir bar and subsequent release of volatiles. Water added at 10% gave the highest response (data not shown). Based on these results, all samples were mixed with 10% water, equilibrated at 50 °C for 15 min, and then extracted at the sample temperature for 60 min. #### Aroma analysis Many commonly used extraction methods have been used for strawberry aroma isolation. However, none of these methods can provide a complete aroma profile. The SPME technique has been used in the identification of key aroma compounds in strawberry (Song and others 1998; De Boishebert and others 2004), but it is difficult to quantify all the aroma compounds using SPME. Although the SPME fiber based divinylbenzenepolydimethylsiloxane-Carboxen (DVB-PDMS-Carboxen) has good sensitivity for a wide range of aroma compounds, it is not sensitive for short-chained acids and alcohols. Many short-chain alcohols and acids have been found in strawberries (Mussinan and Walradt 1975: De Boishebert and others 2004); however, since most of short chain alcohols and acids have very high sensory thresholds, they contribute very little to the overall aroma of strawberry and thus their concentrations were not quantified. Furaneol is one of the most important aroma compounds of strawberry; unfortunately, the DVB-Carboxen-PDMS fiber has a poor recovery of this compound, and the quantification was not reliable. The method was able to quantify all other important aromaactive compounds reported in literature for strawberry, including esters, aldehydes, C6 alcohols, lactones, terpenoids, as well as mesifurane. Due to the wide range of aroma-active compounds in strawberry, 3 internal standards (1 ketone, 1 alcohol, and 1 lactone) were used to construct the standard curves for the aroma compounds. Good S: Sensory & Nutritive Qualities of Foo Table 2-The concentration (mg/kg) of selected aroma-active compounds in 10 strawberry cultivars from Oregon and California | Compound | 7 | | | | | | | | | | | |
--|-------------------------------------|-----------------|-----------------|---------------------------|---------------------|----------------------|-------------------|--|-----------------------------------|-----------------------------------|-------------------|-----------------------------------| | reside 651 and 0.004* 0.002* and 0.005* | Compound | Retention Index | Totem | Puget Reliance | Puget Summer | Hood | Independence | Ventana | Camarosa | San Miguel | Venice | 13G97 | | Table 985 0.04 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Esters | | | | | | | | | | | | | 1975 | Methyl acetate | 851 | pu | 0.04 ^b | 0.02b | p · | 0.05 ± 0.02 | 0.02 ^b | 0.02b | 0.10° | 0.39 ^b | 0.02 ^b | | Table 1967 1974 1970 1975 1970 1975 1970 1975 1970 1975 1970 1975 1970 1970 1970 1970 1970 1970 1970 1970 | Ethyl acetate | | 0.44 ± 0.02 | 0.60 ± 0.03 | 0.06° | nd
1 | 0.02° | 0.05 ± 0.01 | 0.03° | 0.12° | 10.28 ± 0.06 | 0.03° | | and the control of th | Metnyl butanoate | | 0.97 # 0.07 | 0.95 ± 0.02 | 0.82 ± 0.07 | 0.17 # 0.04 | 0.56 ± 0.14 | 0.21 # 0.02 | 0.36 ± 0.02 | 0.20 | 1.845 | 0.39 ± 0.05 | | and the control of th | Ethyl butarioate | | 2.01 H 0.01 | 0.00 H 0.00 | | 0.32 ± 0.02 | 0.02
- 0.04 | 0.27 H 0.02 | 10.0 | 0.Z0
0.20 | 0.00 H 0.00 | 0.07 | | recordise (113) (115) (1 | Euryl isovalerate
Brityl acetate | 1117 | 15 + 10.01 | 0.12
0.14 ^b | 0.0
90.0 | 2 2 | 0.00
FN | 0.0 / |
 | 5.5 | 0.00 | 0.02 H 0.0 | | 155 156 | Isoamyl acetate | 1133 | 0.10 + 0.01 | 0.01 | 20.00
0.000 | 0.01 | 0.03 + 0.01 | / /
10:0
| 200 | \
0
10
10 | 90.0 | 0.01 | | examonate 1197 0.00% 0.07% 0.01% 0.01% 0.02% 0.01 0.02% 0.01% 0.02% 0.01% 0.02% 0.01% 0.02 | Ethyl pentanoate | 1.56 | 2 | 5 5 | 20.0 | 5 5 | | -
-
-
-
- | 5 5 | -
-
-
-
- | 1 76 + 0 58 | 0.0
0.0 | | Target 1289 0.000 | Mothyl become | 1100 | 900 | 200 | - FO O | 01000 | NO 00 0 | 500 | 2 5 | DI C | 0.00 | 20.02 | | and the first office of th | Metnyl nexanoate | 1000 | 0.00 | 2/0.0 | 0.01 = 0.00 | 0.20 ± 0.10 | 0.32 H 0.01 | 0.0ZD | 0.02 | 0.03 | | 0.06 H 0.04 | | Figure 1249 0.74 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | Dulyi bularibate | 1229 | 40.04 | | 200 | 110
0 - 10
0 0 | NO 0 | DI 00 | 200 | DI O | DI 00 | DI 40 | | regardie 1254 COOPE TO ID COO | Etnyl nexanoate | 242 | 0.40 # 0.02 | | 60.0
0.0
10.0 | 0.07 # 0.05 | 0.07 ± 0.04 | 0.08 # 0.01 | 0.00 | 0.05 | 2.08 # 0.23 | 0.25 ± 0.20 | | 1.50 | Hexyl acetate | _ ` | 10.0 ± 00.0 | 0.06 ± 0.01 | 0.05 | 10.0 ± 80.0 | 0.06 ± 0.01 | \
0.0 \
1.0 \
0.0 \0.0 \ | 0.025 | <0.01
6.03 | 10.0 ± c0.0 | 0.04 ± 0.03 | | Parcelle 134 | Cis-3-hexen-1-ol acetate | | nd | 0.04 ± 0.01 | 0.05 | pu . | nd | 0.01 | nd | 0.01 | nd
n | nd | | trancate 1526 0.13±0.02 0.15±0.02 0.14±0.1 0.04±0.01 0.001* satisfie 1580 | Trans-2-hexenyl acetate | 1347 | 0.01 | 0.01 | 0.06° | 0.21 ± 0.04 | 0.02° | < 0.01 | | <0.01 | 0.01 | < 0.01 | | celtate 1550 nd | Hexyl butanoate | 1426 | 0.13 ± 0.02 | 0.15 ± 0.02 | 0.14 ± 0.1 | 0.04 ± 0.01 | 0.01ª | 0.02° | | 0.01ª | pu | 0.02° | | 1487 nd 0.001 0.002 0.001 0.003 | Heptyl acetate | 1590 | b
D | pu | pu | Б | 0.02° | pu | pu | pu | pu | pu | | xamoate 1629 nd 0.03° 1.55 ± 0.13 nd </td <td>Octyl acetate</td> <td>1487</td> <td>pu</td> <td>< 0.01</td> <td>< 0.01</td> <td>0.13 ± 0.01</td> <td>0.03 ± 0.01</td> <td>< 0.01</td> <td>< 0.0</td> <td>< 0.01</td> <td>0.42 ± 0.01</td> <td>0.03 ± 0.02</td> | Octyl acetate | 1487 | pu | < 0.01 | < 0.01 | 0.13 ± 0.01 | 0.03 ± 0.01 | < 0.01 | < 0.0 | < 0.01 | 0.42 ± 0.01 | 0.03 ± 0.02 | | 1,24 ± 0,52 | Hexyl hexanoate | 1629 | pu | 0.03 ^b | 0.03 ^b | 1.55 ± 0.13 | 0.08 ^b | ი.03 | 0.02 ^b | 0.03ª | pu | 1.55 ± 0.63 | | 155
155 | Octyl butanoate | 1629 | 1.34 ± 0.52 | pu | pu | ы | pu | pu | pu | pu | 0.12₀ | 0.45 ± 0.13 | | 1885 0.17 ± 0.01 0.02 0.01 0.05 ± 0.00 0.00 ± 0.00 0.00 ± | Octyl 2-methylbutanoate | | 0.65 ± 0.12 | | 0.16 ± 0.02 | pu | 0.03 ^b | 0.11 ± 0.04 | 0.56 ± 0.07 | 0.18⁰ | 0.24 ^b | $\textbf{0.16} \pm \textbf{0.03}$ | | estate 1701 nd 0.02° 0.01° 0.09° 0.00° nd 0.00° 0.00° nd 0.00° 0.00° nd 0.00° 0.00° 0.00° nd 0.00° 0.00° nd 0.00° 0.00° nd 0.00° 0.00° nd 0.00° 0.00° nd 0.00° nd 0.00° nd 0.00° nd 0.00° nd 0.00° 0.00° nd | T-2-hexenyl hexanoate | | 0.17 ± 0.01 | pu | pu | pu | 0.88 ± 0.07 | pu | 0.52 ± 0.06 | < 0.01 | < 0.01 | $\textbf{0.13} \pm \textbf{0.34}$ | | celate 1743 1.34 ± 0.10 1.76 ± 0.32 0.53 ± 0.04 0.06 ± 0.01 0.02 ± 0.03 0.06 ± 0.03 0.03 ± 0.03 0.05 ± 0.03 0.01 ± 0.02 0.11 ± 0.02 0.11 ± 0.02 0.01 ± 0.02 0.07 ± 0.03 0.05 ± 0.03 0.03 ± 0.03 0.05 | Decyl acetate | 1701 | pu | 0.02 ^b | 0.01 ^a | 0.19 ± 0.05 | pu | pu | 0.02 ^b | pu | 0.17♭ | pu | | systematise 1810 nd 0.09 ± 0.02 0.32 ± 0.05 0.15 ± 0.03 nd 0.21 ± 0.04 0.10 ± 0.02 0.07° methylubtanoate methylubtanoate 1822 nd 0.22 ± 0.02 nd 0.05 ± 0.01 0.07° methylubtanoate nd < | Benzyl acetate | 1743 | 1.34 ± 0.10 | | 0.53 ± 0.04 | 0.06 ± 0.01 | 0.68 ± 0.07 | 0.23 ± 0.06 | 0.11 ± 0.03 | 0.05 ^b | 0.71 ± 0.02 | 0.41 ± 0.14 | | methylbutanoate 1822 nd 0.32 ± 0.11 0.24 ± 0.01 0.65 ± 0.12 0.12 ± 0.01 0.12 ± 0.02 0.91 ± 0.05 0.09* 0.06* 0.09* 0.01 ± 0.02 0.91 ± 0.05 0.06* 0.09* 0.01 ± 0.02 0.12 ± 0.01 0.12 ± 0.01 0.12 ± 0.02 0.09* 0.06* 0.09 ± 0.01 0.12 ± 0.02 0.13 ± 0.01 0.13 ± 0.01 0.12 ± 0.02 0.13 ± 0.01 0.14 ± 0.02 0.05* 0.06* 0.09 ± 0.01 0.12 ± 0.01 0.13 ± 0.01 0.13 ± 0.01 0.13 ± 0.01 0.12 ± 0.02 0.13 ± 0.01 0.13 ± 0.01 0.12 ± 0.02 0.13 ± 0.01 0.13 ± 0.01 0.12 ± 0.02 0.13 ± 0.01 0 | Pentyl hexanoate | | pu | | 0.32 ± 0.05 | 0.15 ± 0.03 | pu | 0.21 ± 0.04 | $\textbf{0.10} \pm \textbf{0.02}$ | 0.07⁰ | 0.14⁵ | pu | | Secandate 1827 0.24 ± 0.02 | Decyl 3-methylbutanoate | | pu | | 0.24 ± 0.01 | 0.66 ± 0.12 | 0.12 ± 0.01 | $\textbf{0.12} \pm \textbf{0.02}$ | 0.91 ± 0.05 | °90.0 | 0.23 ^b | 0.07 ± 0.02 | | namate 2160 0.33 ± 0.02 0.41 ± 0.02 0.07° nd 0.12 ± 0.03 0.55 ± 0.01 0.61 ± 0.05 0.41 ± 0.02 0.13 ± 0.01 0.12 ± 0.02 0.13 ± 0.01 0.12 ± 0.02 0.13 ± 0.01 0.12 ± 0.02 0.13 ± 0.01 0.13 ± 0.01 0.13 ± 0.01 0.13 ± 0.01 0.13 ± 0.01 0.13 ± 0.01 0.13 ± 0.01 0.13 ± 0.01 0.13 ± 0.01 0.13 ± 0.01 0.13 ± 0.01 0.13 ± 0.01 0.13 ± 0.01 0.14 ± 0.03 0.14 ± 0.03 0.28 ± 0.05 0.01° 0.02° 0.02° 0.03° 0.03° 0.02° 0.03° | Ethyl dodecanoate | 1827 | 0.24 ± 0.02 | pu | pu | ы | pu | pu | | pu | pu | pu | | lacetate 2192 nd 0.24 ± 0.02 0.13 ± 0.02 nd 0.12 ± 0.02 0.13 ± 0.01 0.12 ± 0.02 0.19 ± 0.01 0.12 ± 0.02 0.13 ± 0.01 0.02\$* 0.03* | Ethyl cinnamate | 2160 | 0.33 ± 0.02 | 0.41 ± 0.02 | 0.07 ^b | ы | 0.12 ± 0.03 | 0.55 ± 0.01 | | 0.45 ± 0.03 | 2.73 ± 0.05 | 0.36 ± 0.08 | | hexenal 1093 nd 0.05 ^b 0.06 ^b 0.09±0.01 0.03 ^b 0.03 ^b 0.03 ^b 0.03 ^b 0.05 ^b 0.03 ^b 0.05 ^b 0.03 ^b 0.05 ^b 0.01 ^b 0.03 ^b 0.02 ^b 0.03 | Cinnamyl acetate | 2192 | pu | 0.24 ± 0.02 | 0.13 ± 0.02 | pu | 0.12 ± 0.02 | $\textbf{0.19} \pm \textbf{0.01}$ | | $\textbf{0.13} \pm \textbf{0.01}$ | 0.19♭ | $\textbf{0.19} \pm \textbf{0.02}$ | | 1093 nd 0.05° 0.06° 0.09±0.01 0.09° 0.03° 0.03° 0.02° 0.01° 0.01° 0.00 | Aldehydes | | | | | | | | | | | | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | Hexanal | 1093 | pu | 0.05 ^b | 0.06 ^b | 0.09 ± 0.01 | ⁹ 60.0 | 0.03 ^b | 0.03⁵ | 0.52^{b} | pu | 0.05 ± 0.01 | | | Trans-2-hexenal | 1228 | pu | 0.16 ± 0.03 | 0.15 ± 0.01 | 0.11 ± 0.03 | 0.28 ± 0.05 | 0.01 ^b | 0.26° | 0.02ª | 90.0 | 0.09 ± 0.03 | | 1314 and 0.03 ± 0.01 and 0.02 b 0.01 and 0.01 and 0.01 and 0.01 and 0.02 b 0.01 and 0.01 b 0.02 b 0.01 and 0.01 b 0.02 b 0.01 and 0.01 b 0.02 b 0.01 and 0.01 b 0.02 b 0.01 and 0.01 b 0.02 b 0.02 and 0.01 0 | Octanal | 1298 | pu ' | 0.01ª | pu ' | 0.03 ^b | p | nd | < 0.01 | < 0.01 | pu | p | | 2-octenal 1442 | Nonanal | 1374 | pu | pu | pu | 0.01ª | 0.01ª | pu | < 0.01 | pu | pu | 0.01° | | anol 1314 nd nd 0.01^a | Trans-2-octenal | 1442 | pu | 0.43 ± 0.01 | 0.05 ± 0.01 | 0 | 0.01ª | 0.01 ^b | 0.01 ^b | < 0.01 | p | 0.01⁰ | | anol 1314 nd nd nd 0.01a nd 0.01a nd 0.01a | Benzaldehyde | 1533 | 0.11 ± 0.02 | 0.16 ± 0.02 | 0.07 ± 0.01 | ဗ | pu | 0.11° | 0.06° | 0.06ª | 0.18° | 0.08 ± 0.04 | | and 1314 and and and and and and and and 10.01 a and a a b b c | Alcohols | | | | | | | | | | | | | axen-1-ol 1374 nd 0.01^a < 0.01 nd 0.01^a < 0.01
nd < 0.01 nd < 0.01 nd < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.02 < 0.01 < 0.02 < 0.01 < 0.02 < 0.01 < 0.02 < 0.01 < 0.02 < 0.01 < 0.02 < 0.01 < 0.02 < 0.01 < 0.02 < 0.02 < 0.01 < 0.02 < 0.01 < 0.02 < 0.01 < 0.02 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 | 3-Heptanol | 1314 | pu | pu | pu | р | 0.01ª | pu | < 0.01 | pu | 0.05° | pu | | axen-1-0l 1401 nd 0.01^a < 0.01 d 0.01^a 0.02^a 0.02^b | 1-Hexanol | 1374 | <u>p</u> . | 0.01 | < 0.01
0.01 | ъ. | pg ? | < 0.01
0.01 | nd | < 0.01
0.01 | 0.01° | <u>Б</u> . | | e methanol 1892 and 0.01° 0.01° 0.01° 0.01° 0.02° 0.00° 0.0 | Cis-3-nexen-1-ol | 1401 | nd | 0.01 | \ 0.01 | 3 | 0.01
- | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | < 0.01
0.04
0.04 | \
0.0 \
1.00 \ | nd
- 000 | 은 - | | e methanol 1892 nd nd nd nd 1.42 ± 0.01 nd nd nd nd nd hd | 1-Octanol | 15/8 | 0.02 ± 0.00 | 0.01 | | 7 | ug
V | ۰.00
ن | 0.04 | 0.02 | 10.0 ± 10.0 | 0.07 ± 0.04 | | Mbutanoic acid 1691 nd 1.52 \pm 0.30 1.06 \pm 0.14 nd 6.41 \pm 0.68 0.36 \pm 0.01 0.17° nd 18.33 \pm 3.57 8.22 \pm 0.72 10.10 \pm 2.35 3.12 \pm 0.42 3.05 \pm 0.10 2.21 \pm 0.04 nd 0.04° nd 0.38 \pm 0.09 nd 0.04° 0.01° | benzene metnanol
Δcids | 1892 | ВL | D L | B | DU | 1.42 ± 0.01 | BL | ВU | BL | B | BL | | ic acid 1862 nd 18.33 ± 3.57 8.22 ± 0.72 10.10 ± 2.35 3.12 ± 0.42 3.05 ± 0.10 2.21 ± 0.04 0.08^{b} | 2-Methylbutanoic acid | 1691 | pu | | 1.06 + 0.14 | 5 | + | 0.36 + 0.01 | | þ | þ | 5 | | ane 1601 $0.09^{ ext{b}}$ 0.09 ± 0.01 $0.04^{ ext{b}}$ nd 0.38 ± 0.09 nd $0.04^{ ext{b}}$ $0.01^{ ext{a}}$ | Hexanoic acid | 1862 | pu | 18.33 ± 3.57 | 8.22 ± 0.72 | 10.10 ± 2.35 | Ι Н | 3.05 ± 0.10 | | 0.83 ^b | 0.04⁵ | 3.74 ± 0.60 | | 1601 0.09° 0.09 ± 0.01 0.04° nd 0.38 ± 0.09 nd 0.04° 0.01ª | Furanone | | <u>.</u> | | 4 | | | | · · | | | - | | | Mesiturane | 1601 | 0.09 | 0.09 ± 0.01 | 0.045 | nd | 0.38 ± 0.09 | nd | 0.045 | 0.01 | T.19 ± 0.01 | 0.08 ± 0.03 | Sensory & Mitritive Qualities of Food | | | | | Conc | Concentration (mg/kg) | (g) | | | | | | |-------------------------|-----------------|-----------------|-------------------|-------------------|-----------------------|-------------------|-----------------|-----------------|------------|-------------------|-----------------| | Compound | Retention Index | Totem | Puget Reliance | Puget Summer | Hood | Independence | Ventana | Camarosa | San Miguel | Venice | 13G97 | | Terpenoids | | | | | | | | | | | | | Linalool oxide | 1467 | pu | 0.01 ^a | < 0.01 | ри | 0.01ª | < 0.01 | | < 0.01 | 0.02 ± 0.01 | 0.02 ± 0.01 | | Linalool | 1565 | 0.21 ± 0.02 | 0.19 ^b | 0.12 ^b | 0.71 ± 0.04 | 0.64 ± 0.12 | 0.06 ± 0.01 | | 0.03ª | 0.27⁰ | 0.22 ± 0.15 | | alpha-Terpineol | 1715 | 0.01a | 0.01a | < 0.01 | 0.33 ± 0.02 | 0.38 ± 0.03 | pu | | < 0.01 | 0.01 ^b | 0.17 ± 0.08 | | Linalyl formate | 1775 | pu | 0.49 ± 0.10 | 0.53 ± 0.02 | 0.37 ± 0.12 | 0.13 ± 0.01 | 0.99 ± 0.04 | 0.31 ± 0.05 | 0.15⁰ | 0.61 ± 0.02 | pu | | Trans-2-geraniol | 1834 | pu | 0.01 ^a | 0.03ª | 0.14 ± 0.09 | 0.02 ^b | < 0.01 | | pu | pu | pu | | Nerolidol | 2063 | 1.07 ± 0.01 | 0.97 ± 0.20 | 0.07 ^b | 1.69 ± 0.13 | 3.41 ± 0.81 | 0.10⁰ | | < 0.01 | 0.03 ± 0.03 | 0.89 ± 0.77 | | Lactones | | | | | | | | | | | | | γ -decalactone | 2083 | pu | 0.30 ± 0.03 | pu | 0.06 ± 0.06 | 0.25 ± 0.06 | 0.11₺ | 0.23 ± 0.01 | pu | 0.14 ± 0.01 | 0 | | <i>δ</i> -decalactone | 2234 | pu | ри | pu | 0.06 ± 0.06 | 0.33 ± 0.03 | pu | 0.78 ± 0.01 | 0.03° | pu | | | Jasmolactone | 2249 | pu | < 0.01 | < 0.01 | pu | 0.02 ^b | < 0.01 | | < 0.01 | pu | pu | | γ -dodecalactone | 2422 | 0.20 ± 0.03 | 0.19⁵ | 0.17 ± 0.03 | 0.71 ± 0.04 | 0.80 ± 0.32 | 0.09 ± 0.02 | 0.22 ± 0.02 | < 0.01 | 0.20 ± 0.02 | 0.20 ± 0.01 | correlation coefficients were obtained for most of selected aroma compounds with the standards (Table 1). The concentrations of the aroma compounds in the cultivars are presented in Table 2. The results had a high degree of consistency among the replicates with a standard deviation of less than 10% for most of the compounds. Esters accounted for the majority of the aroma compounds in all of the cultivars. Prominent among the esters were ethyl acetate, methyl butanoate, ethyl butanoate, ethyl isovalerate, methyl hexanoate, and ethyl hexanoate. These esters contribute to the fruity notes of the strawberry aroma. Totem and Puget Reliance had very high concentration of ethyl butanoate, but were low in the other esters. Puget Summer followed a similar trend but at slightly lower ester concentrations. The cultivar Venice was unique as it had a very high concentration of ethyl acetate (10 ppm) as well as of methyl butanoate, ethyl pentanoate, and ethyl hexanoate. Surprisingly, it had a relatively low concentration of ethyl butanoate. Ethyl butanoate was highest in Puget Reliance (3.3 ppm) followed by Totem (2.6 ppm), while ethyl isovalerate was present at similar levels in all the cultivars. Hood and Independence had slightly higher levels of methyl hexanoate (0.3 ppm and 0.2 ppm, respectively) than the other cultivars. Hexanal, trans-2-hexenal, hexanol, and cis-3-hexen-1-ol, which contribute to the fresh, green notes, varied in concentration among cultivars. San Miguel had the highest concentration of hexanal, while Independence and Camarosa had the highest concentration of trans-2-hexenal. Puget Reliance had a high concentration of trans-2-octenal. Since the SPME fiber has poor extraction efficiency for short chain carboxylic acids, only 2-methylbutanoic and hexanoic acids were quantified. Independence has a high level of 2-methylbutanoic acid, while Puget Reliance, Hood, and Puget Summer all had very high concentrations of hexanoic acid. Lactones contribute to fruity, coconut aromas. Although the concentration of individual lactones varied based on cultivar, in general, Hood, Independence, and Camarosa had higher levels of lactones. Terpenoids are responsible for the fruity, citrus aromas. Hood and Independence also had higher levels of
terpenoids. Mesifurane is partially responsible for the sweet, caramel, strawberry-like aromas, and it ranged in concentration from 0.01 to 1.19 ppm, with Venice having the highest concentration. Since some compounds have greater impacts on the overall aroma than others due to the odor sensory threshold difference, OAVs (=ratio of concentration of compound to its threshold value) were used to better understand the contribution of each compound to the overall aroma. Table 3 summarizes the OAVs calculated based on the threshold concentrations from the literature. Although OAV varied based on the cultivars, in general, ethyl butanoate, mesifurane, ethyl hexanoate, ethyl 3-methylbutanoate, hexyl acetate, and γ -dodecalactone had the highest OAVs. Venice cultivar had the highest combined total OAVs for all the compounds while Hood had the lowest. Totem, Puget Reliance, Puget Summer, and Venice had high total OAV for lactones. In addition, Hood and Independence had high total OAVs for terpenoids. #### Correlation of analytical data with sensory analysis Quantitative flavor profiling (Stampanoni 1993) is a sensory descriptive that involves the detection (discrimination) and the description of a product by a trained panel. The panel leader acts as a facilitator and assists the panel in developing a consistent terminology. Reference standards as well as the samples to be tested are presented to the panel during training sessions. The panelists evaluate products one at a time in separate booths to reduce distraction Table 3-Odor activity values (OAVs) of selected aroma-active compounds in 10 strawberry genotypes from Oregon and California | | | | | | OAV | | | | | | | |-------------------------|-----------|-------|-------------------|-----------------|------|--------------|---------|----------|---------------|--------|----------| | Compound | Threshold | Totem | Puget
Reliance | Puget
Summer | Hood | Independence | Ventana | Camarosa | San
Miguel | Venice | 13G97 | | Esters | | | | 1 | | I c | | | | | | | Ethyl acetate | 0.025 | 17.9 | 24.1 | 2.5 | nd | 0.7 | 1.9 | 1.2 | 6.1 | 411.6 | 1.2 | | Methyl butanoate | 0.06 | 9 | 16 | 4 | က | တ | 4 | 9 | œ | 31 | 7 | | Ethyl butanoate | 0.001 | 2610 | 3331 | 1956 | 324 | 16 | 273 | 14 | 280 | 220 | 20 | | Ethyl isovalerate | 0.002 | 72.5 | 85.7 | 8.7 | pu | 21.2 | 7.7 | 20.5 | 8.4 | 36.4 | 17.7 | | Butyl acetate | 990.0 | 2.3 | 2.2 | 6.0 | pu | pu | 0.1 | 8.0 | pu | 1.5 | 0.2 | | Isoamyl acetate | 0.02 | 2.0 | 2.0 | 1.5 | 0.8 | 1.6 | 0.3 | 8.0 | 0.2 | 3.9 | 0.5 | | Ethyl hexanoate | 0.001 | 400 | 685 | 64 | 75 | 29 | 87 | 65 | 49 | 2080 | 257 | | Hexyl acetate | 0.002 | 33 | 32 | 26 | 42 | 32 | 2 | 10 | 2 | 28 | 20 | | Hexyl butanoate | 0.25 | 0.5 | 9.0 | 9.0 | 0.2 | 0.1 | 0.1 | 6.0 | 0.1 | pu | 0.1 | | Octyl acetate | 0.001 | pu | 0.1 | 0.2 | 10.7 | 5.6 | 0.0 | 0.5 | 0.1 | 35.3 | 5.6 | | Benzyl acetate | 0.75 | 1.8 | 23.5 | 7.2 | 0.7 | 9.2 | 3.2 | 1.5 | 0.7 | 9.2 | 5.5 | | Aldehydes | | | | | | | | | | | | | Hexanal | 0.054 | pu | 1.2 | 1.5 | 2.0 | 2.0 | 8.0 | pu | 1.2 | pu | 8.0 | | Trans-2-hexenal | 0.017 | pu | 9.6 | 9.5 | 8.9 | 16.7 | 1.0 | 15.4 | 1.3 | 3.4 | 5.4 | | Octanal | 0.001 | pu | 14.7 | pu | 36.1 | pu | pu | pu | 6.4 | pu | pu | | Nonanal | 0.001 | pu | pu | pu | 13.8 | 10.6 | pu | pu | pu | pu | 12.1 | | t-2-Octenal | 0.436 | pu | pu | 16.8 | 7.1 | 2.8 | 4.8 | 2.0 | 4.1 | 48.7 | 3.7 | | Benzaldehyde | 0.35 | 0.3 | 0.5 | 0.2 | 0.1 | pu | 0.3 | 0.2 | 0.2 | 0.5 | 0.2 | | Alcohols | | | | | | | | | | | | | 1-Hexanol | 2.5 | pu | < 0.01 | 2.5 | pu | pu | < 0.01 | pu | < 0.01 | < 0.01 | pu | | Cis — Hexen-1-ol | 0.07 | pu | 0.2 | 0.1 | pu | pu | 0.0 | 0.1 | 0.0 | pu | pu | | 1-Octanol | 0.11 | 0.2 | 0.1 | 0.2 | 6. | pu | 0.2 | 0.4 | 0.2 | 0.7 | 0.7 | | Acids | | | | | | | | | | | | | 2-Methyl butyric acid | 0.25 | p | nd
o | 4 ი
დ r | p c | 25.7 | pu
• | nd
24 | pu o | pu | uq
• | | Firanone | o | 2 | | 7.7 | 4. | 2: | 0. | ·. | o | 0.0 | <u>.</u> | | Mesifurane | 0.00003 | 3000 | 3000 | 1333 | pu | 12670 | pu | 1333 | 333 | 39670 | 2666 | | Terpenoids | | | | | | | | | | | | | Linalool | 0.01 | 21 | 19 | 12 | 72 | 92 | 9 | 4 | က | 27 | 23 | | Trans 2 geraniol | 600.0 | pu | 1.5 | 3.4 | 15.6 | 1.7 | 9.0 | 2.0 | pu | pu | pu | | Lactones | | | | | | | | | | | | | χ -decalactone | 0.011 | pu . | 27 | nd | 09 | 82 3 | 187 | 25 | 4 (| 13 | 99 | | ∂-decalactone | 0.336 | pu . | nd | nd | pu . | 3.4 | nd | 8.7 | 0.3 | nd | O.2 | | Jasmolactone | 0.006 | pu | < 0.01 | < 0.01 | pu | 0:0 | < 0.01 | < 0.01 | < 0.01 | pu | p (| | γ -dodecalactone | 0.007 | 28 | 28 | 25 | 102 | 115 | 13 | 32 | - | 59 | 59 | | nd = not detected | | | | | | | | | | | | $\mbox{nd} = \mbox{not}$ detected. Sensory thresholds were obtained from the flavor base of Leffingwell & Associates. ## Quantification of selected aroma-active compounds... and panelist interaction. The results of the test are analyzed statistically. ANOVA and PCA were used to describe the sensory profile of the 10 strawberry cultivars. In the PCA plot, principal component one (PC1) accounted for 37% of total variation, while principal component two (PC2), three (PC3), and four (PC4) accounted for 19%, 11%, and 9% respectively. PC1 differentiated the samples based on the floral, pineapple, caramel, peach, banana, green, waxy, sulfur, and musty notes, while PC2 grouped the samples based on the peach note (Figure 1 and 2). Totem, Puget Reliance, Puget Summer, and Venice had higher amounts of floral, caramel, pineapple, peach, and banana notes. Hood, Independence, Ventana, Camarosa, San Miguel, and "13G97" had higher amounts of green, sulfur, musty, and waxy notes (Figure 1). Puget Reliance was significantly different from Hood, Camarosa, and Ventana on PC1. 13G97 was significantly different from Independence, Puget Summer, Hood, and Puget Reliance on PC2 (Figure 2) due to the the green notes due to their higher OAVs. Both sensory and instruvariation in the peach note. Totem, Camarosa, Puget Reliance, San Miguel, and Venice had slightly higher citrus aroma (Figure 3). Independence, San Miguel, Totem, and Venice had higher amounts of banana notes than the rest of the cultivars on PC4 (Figure 4). Venice and Camarosa differed significantly from one another in terms of the amount of banana note in them. The sensory characteristics of a product generally result from many chemical compounds acting in concert (Chien and Peppard 1993). Totem, Puget Reliance, Puget Summer, and Venice had higher amounts of fruity aroma (pineapple, banana, peach). The combined OAVs of the esters responsible for fruity aroma notes for Totem, Puget Reliance, Puget Summer, and Venice were in the range of 3000 to 4000 while they were in the range of 100 to 400 for Ventana, Camarosa, San Miguel, 13G97, Hood, and Independence, which were perceived as having lower fruity notes by the panelists. The high total OAVs of esters for Totem, Puget Reliance, Puget Summer, and Venice correlated well with their higher intensity of floral, pineapple, and banana notes. The peach note is primarily contributed by lactones. Hood and Independence had higher total OAVs for lactones, which correlated well with perceived high peach note levels in the sensory study. Ventana also had high total OAVs for lactones, but its peach note seemed to be suppressed. In general, hexanal, trans-2-hexenal, cis-3-hexen-1-ol, octanal, nonanal, and trans-2-otenal are responsible for the green notes in strawberry. Hood, Independence, Ventana, Camarosa, San Miguel, and 13G97 had higher amounts of green notes. But the OAVs do not convey the same information. The sensory impact of some compounds may be masked or enhanced by other compounds (McBride 1990; Grosch 2001). The OAVs of the fruity notes were significantly higher than the green notes. The OAVs of all the fruity notes ranged from 100 to 3000, while the combined green notes ranged from 5 to 20. Hence it is possible that the very strong fruity notes are able to suppress the green notes. The higher amounts of green note in Hood, Independence, Ventana, Camarosa, San Miguel, and 13G97 were probably due to the lack of fruity notes. The caramel note in strawberries is contributed mainly by mesifurane and furaneol. Furaneol cannot be reliably quantified by the SPME method, and correlation of this attribute is only possible when a more accurate method is deployed to quantify the actual concentration of furaneol. Musty and sulfur notes could not be correlated with any of the compounds identified in strawberry. All the samples tended to lose the musty note within 30 to 45 min after the samples were blended. Many sulfur compounds like hydrogen sulfide, methanethiol, dimethyl sulfide, dimethyl disulfide, methyl thioacetate, and methyl thiobutanoate have been identified in strawberry (Dirinck and others 1981; Schulbach and others 2004) using different extraction techniques and a sulfur specific detector. Sulfur compounds were not quantified in this study, and there were no other compounds identified to be responsible for the perceived sulfur odor by the panelists. Quantitative analyses of sulfur compounds are needed to correlate with the sulfury attributes of strawberry. #### Conclusions he aroma profiles of some strawberry cultivar grown in California and Oregon were analyzed using HS-SPME. Quantification of the aroma compounds was achieved using multiple internal standards and calibration curves of the standard. Correlation of the sensory data with the instrumental data gives interpretation of the importance of individual compounds in the overall aroma of strawberry. The stronger fruity notes in some of the cultivars may mask mental analysis demonstrated that Totem, Puget Summer, Puget Reliance, Independence, and Hood from the Pacific Northwest and Venice from California had higher fruity and peach aroma. These data can be used in the breeding programs to develop cultivars that have a desirable aroma in addition to
other quality parameters. ## Acknowledgments The authors thank all the dedicated panelists for their contribution in the sensory evaluation. This project was financially supported by Oregon Strawberry Commission. Special thanks to Driscoll Strawberry Associates (Watsonville) for procurement of frozen strawberry samples of specific cultivars from California. #### References - Buttery RG, Takeoka GR, Ling LC. 1995. Furaneol: odor threshold and importance to tomato aroma. J Agric Food Chem 43:1638-40. - Chien M, Peppard T. 1993. Use of statistical methods to better understand gas chromatographic data obtained from complex flavor systems. IFT Basic Symp Ser 8:1- - De Boishebert V, Urruty L, Giraudel J-L, Montury M. 2004. Assessment of strawberry aroma through solid-phase microextraction-gas chromatography and artificial neuron network methods. Variety classification versus growing years. J Agric - Dirinck PL De Pooter HL, Willaert GA, Schamp NM, 1981, Flavor quality of cultivated strawberries: the role of the sulfur compounds. J Agric Food Chem 29:316-21. - Douillard C, Guichard E. 1989. Comparison by multidimensional analysis of concentrations of volatile compounds in fourteen frozen strawberry varieties. Sci des Aliments 9:53-75 - Forney CF, Kalt W, Jordan MA. 2000. The composition of strawberry aroma is influenced by cultivar, maturity, and storage. HortScience 35:1022-6. - Grosch W. 2001. Evaluation of the key odorants of foods by dilution experiments, aroma models and omission. Chem Senses 26:533–45. - Hakala MA, Lapvetelainen AT, Kallio HP. 2002. Volatile compounds of selected strawberry varieties analyzed by purge-and-trap headspace GC-MS. J Agric Food Chem 50:1133-42. - Hirvi T, Honkanen E. 1982. The volatiles of two new strawberry cultivars, "Annelie" and "Alaska pioneer", obtained by backcrossing of cultivated strawberries with wild strawberries, Fragaria vesca, ruegen and Fragaria virginiana. Z Lebens Unter Forsch 175:113-6 - Hirvi T, Honkanen E, Pyysalo T. 1980. Stability of 2,5-dimethyl-4-hydroxy-3(2h)furanone and 2,5-dimethyl-4-methoxy-3(2h)furanone in aqueous buffer solutions. Lebens Wiss Technol 13:324-5. - Hodge JE, Fisher BE, Nelson EC. 1963. Dicarbonyls, reductones, and heterocyclics produced by reactions of reducing sugars with secondary amine salts. Am Soc Brewing Chem 84-92. - Honkanen E, Pyysalo T, Hirvi T. 1980. The aroma of Finnish wild raspberries, *Rubus* idaeus, l. Z Lebens Unter Forsch 171:180-2. - Larsen M, Poll L. 1995. Changes in the composition of aromatic compounds and other quality parameters of strawberries during freezing and thawing. Z Lebens Unter Forsch 201:275-7 - Lederer CL, Bodyfelt FW, McDaniel MR. 1991. The effect of carbonation on the sensory properties of flavored milk beverages. J Dairy Sci 74:2100–8. Leffingwell, 2005. http://www.Leffingwell.Com/flaybase.Htm, accessed 04/01/2005. - McBride RL. 1990. Three generations of sensory evaluation. In Psychological basis of sensory evalutation response. New York: Elsevier Science Publishing Co. Inc. p 195- - McFadden WH, Teranishi R, Crose J, Black DR, Mon TR. 1965. Volatiles from strawberries. II. Combined mass spectrometry and gas chromatography on complex mixtures. J Chromatogr 18:10-9 - Miller PH, Libbey LM, Yang HY. 1973. Loganberry flavor components of commercial essence. J Agric Food Chem 21:508. - Mussinan CJ, Walradt JP. 1975. Organic acids from fresh California strawberries. J Agric Food Chem 23:482-4. Perez AG, Rios II, Sanz C, Olias IM, 1992, Aroma components and free amino acids in - strawberry variety Chandler during ripening. J Agric Food Chem 40:2232-5 Perez AG, Olias RS, Anz C, Olias JM, 1996. Furanones in strawberries: evolution during - ripening and postharvest shelf life. J Agric Food Chem 44:3620-4. Pickenhagen W, Velluz A, Passerat JP, Ohloff G. 1981. Estimation of 2,5-dimethyl-4- - hydroxy-3(2h)-furanone (furaneol) in cultivated and wild strawberries, pineapples, and mangoes. J Sci Food Agric 32:1132-4. Pyysalo T, Honkanen E, Hirvi T. 1979. Volatiles of wild strawberries, Fragaria vesca I., compared to those of cultivated berries, Fragaria ananassa cv Senga sengana. J - Agric Food Chem 27:19–22. Rodin JO, Himel CM, Silverstein RM, Leeper RW, Gortner WA. 1965. Volatile flavor and aroma components of pineapple. I. Isolation and tentative identification of 2,5- - dimethyl-4-hydroxy-2,3-dihydro-3-furanone. J Food Sci 30:280-5 Scherz H, Senser F. 1994. Food composition and nutrition tables: 5th ed. Stuttgart: - Schieberle P, Hofmann T. 1997. Evaluation of the character impact odorants in fresh strawberry juice by quantitative measurements and sensory studies on model mixtures. J Agric Food Chem 45:227-32. - Schreier P. 1980. Quantitative composition of volatile constituents in cultivated strawberries, Fragaria ananassa cv. Senga sengana, Senga litessa, and Senga gourmella. J Sci Food Agric 31:487-94. ## Quantification of selected aroma-active compounds... - strawberry puree during heating. J Food Sci 69:FCT268–72. Shu CK, Mookherjee BD, Ho CT. 1985. Volatile components of the thermal degradation of 2,5-dimethyl-4-hydroxy-3(2h)-furanone. J Agric Food Chem 33:446– - 8. Song J, Fan L, Beaudry RM. 1998. Application of solid phase microextraction and gas chromatography/time-of-flight mass spectrometry for rapid analysis of flavor volatiles in tomato and strawberry fruits. J Agric Food Chem 46:3721–6. Stampanoni CR. 1993. Quantitative flavor profiling method—efficient tool for esti- - mating flavor perception. Przemysl Spozywczy 47:277-80. - Stampanoni CR. 1997. The use of standardized flavor languages and quantitative flavor profiling technique for flavored dairy products. In Descriptive sensory analysis in practice; Gacula MC, editor. Trumbull, Conn.: Food and Nutrition Press Inc. p 235–52. - Schulbach KF, Rouseff RL, Sims CA. 2004. Changes in volatile sulfur compounds in Tonsbeek CHT, Plancken AJ, Weerdhof Tvd. 1968. Components contributing to beef flavor. Isolation of 4-hydroxy-5-methyl-3(2h)-furanone and its 2,5-dimethyl homolog from beef broth. J Agric Food Chem 16:1016–21. Van Den Dool H, Kratz PD. 1963. A generalization of the retention index system in - cluding linear temperature programmed gas-liquid partition chromatography. J Chromatogr 11:463–71. Williams AA, Mottram DS. 1981.Gas chromatographic analysis of furaneol. J High Res - Chromatogr Comm 4:421–2. Winter M. 1963. Volatile sulfur compounds of the strawberry. Mitteilungen Gebiete - Leben Hygiene 54:520–6. Yamashita I, Iino K, Nemoto Y, Yoshikawa S. 1977. Studies on flavor development in strawberries. 4. Biosynthesis of volatile alcohol and esters from aldehyde during ripening. J Agric Food Chem 25:1165-8.